| 1 | UNITED STATES BANKRUPTCY COURT | |----------|---| | 2 | EASTERN DISTRICT OF CALIFORNIA | | 3 | SACRAMENTO DIVISION | | 4 | 00 | | 5 | In re:)Case No. 12-32118-C-9 | | 6 | CITY OF STOCKTON, CALIFORNIA,)Chapter 9 | | 7 | Debtor.) | | 8 |) | | 9 | 00 | | 10 | BEFORE THE HONORABLE CHRISTOPHER M. KLEIN, JUDGE OF THE UNITED STATES BANKRUPTCY COURT, EASTERN DISTRICT OF CALIFORNIA, AND ON APRIL 1, 2013. | | 11 | | | 12 | REPORTER'S TRANSCRIPT OF PROCEEDINGS (FINDINGS OF FACT AND CONCLUSIONS OF LAW) | | 13 | TRIAL - VOLUME IV (A.M.)
(Pg. 544-596) | | 14
15 | 00 | | 16 | APPEARANCES: | | 17 | (See pg. 2) | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | Reported by: VICKI L. BRITT, RPR, CSR No. 13170 | | 24 | | | 25 | | | 1 | <u>APPEARANCES</u> | |----|--| | 2 | 00 | | 3 | Attorneys for the City of Stockton, California, Debtor: | | 4 | NORMAN C. HILE
MARC A. LEVINSON | | 5 | JOHN W. KILLEEN JONATHAN RIDDELL | | 6 | ORRICK, HERRINGTON & SUTCLIFFE LLP 400 Capitol Mall, Suite 3000 | | 7 | Sacramento, CA 95814-4497 | | 8 | Attorney National Public Finance Guarantee Corporation, | | 9 | Creditor: | | 10 | MATTHEW M. WALSH
WINSTON & STRAWN LLP | | 11 | 333 S. Grand Avenue Los Angeles, CA 90071 | | 12 | Los inigeres, on your | | 13 | Attorney for California Public Employees' Retirement System, Creditor: | | 14 | MICHAEL J. GEARIN | | 15 | K&L GATES LLP
10100 Santa Monica Boulevard, 7th Floor | | 16 | Los Angeles, CA 90067 | | 17 | | | 18 | 00 | | 19 | | | 20 | | | 21 | | | 22 | | | 23 | | | 24 | | | 1 | (TELEPHONIC APPEARANCES) | |----|---| | 2 | 00 | | 3 | Attorney for Assured Guaranty Corporation, Creditor: | | 4 | GUY S. NEAL | | 5 | SIDLEY AUSTIN LLP 555 West 5th Street, Suite 4000 | | 6 | Los Angeles, CA 90013 | | 7 | Attorney for Franklin California High Yield Municipal Fund and Franklin High Yield Tax-Free Income Fund, Creditors: | | 8 | JAMES O. JOHNSTON | | 9 | JOSHUA D. MORSE
JONES DAY | | 10 | 555 South Flower Street, 50th Floor
Los Angeles, CA 90071-2452 | | 11 | | | 12 | Attorney for Wells Fargo Bank, National Association, Creditor: | | 13 | MICHAEL S. GARDENER
MINTZ LEVIN | | 14 | One Financial Center Boston, MA 02111 | | 15 | 20000, 121 0222 | | 16 | Attorney for California Public Employees' Retirement System, Creditor: | | 17 | MICHAEL K. RYAN | | 18 | K&L GATES LLP
925 4th Avenue #2900 | | 19 | Seattle, WA 98104 | | 20 | Attorney National Public Finance Guarantee Corporation, Creditor: | | 21 | | | 22 | LAWRENCE A. LAROSE
WINSTON & STRAWN LLP
200 Park Avenue | | 23 | New York, NY 10166 | | 24 | 000 | | 25 | | MONDAY, APRIL 1, 2013 AT THE HOUR OF 10:00 A.M. 1 2. BEFORE THE HONORABLE CHRISTOPHER M. KLEIN 3 ---000---4 THE COURT: This is the time set for me to make 5 findings of fact and conclusions of law orally on the record 6 pursuant to Federal Rule of Civil Procedure 52, as 7 incorporated by Federal Rules of Bankruptcy Procedure 7052 8 and 9014, which I will proceed to do after I get entries of 9 appearance by anybody who wishes to appear. I am not, as I 10 indicated at the close of our last session, entertaining 11 argument from anybody. So in the courtroom. 12 MR. HILE: Good morning, Your Honor. Normal Hile 1.3 of Orrick, Herrington & Sutcliffe on behalf of the City of 14 Stockton. With me today is Marc Levinson, John Killeen and 15 Jonathan Riddell. And, also, I introduce to the Court again 16 the Stockton City Manager, Bob Deis, and the Stockton City 17 Attorney, John Luebberke. 18 THE COURT: And also in the courtroom. 19 MR. WALSH: Good morning, Your Honor. Matthew 20 Walsh with Winston & Strawn on behalf of National Public 21 Finance Guarantee Corporation. 2.2 THE COURT: Is there anybody else in the 23 courtroom? 24 MR. GEARIN: Good morning, Your Honor. Michael 25 Gearin of K&L Gates on behalf of CalPERS. With me in the 548 ``` courtroom is Peter Mixon, the general counsel of CalPERS. 1 2 And I believe a couple of my partners are on the phone 3 listening in. 4 THE COURT: All right, I have a note that there 5 are telephone appearances by Mr. De Lancie. 6 Mr. De Lancie out there? Apparently not. Mr. Gardener. 7 MR. GARDENER: Yes, good morning, Your Honor. 8 Michael Gardener on behalf of Wells Fargo, the Indenture 9 Trustee. 10 THE COURT: Wells Fargo in its capacity as 11 Indenture Trustee. 12 Mr. Johnston. 13 MR. JOHNSTON: Good morning, Your Honor. 14 Johnston from Jones Day on behalf of the Franklin entities. 15 THE COURT: The Franklin entities. Mr. Larose. 16 MR. LAROSE: Good morning, Your Honor. Lawrence 17 Larose, Winston & Strawn, for National Public Finance 18 Guarantee. 19 THE COURT: And Mr. Morse. 20 Good morning, Your Honor. MR. MORSE: Joshua 21 Morse from Jones Day on behalf of Franklin High Yield 2.2 Tax-Free Income Fund and Franklin California High Yield Municipal Fund. 23 24 THE COURT: And Mr. Neal. ``` MR. NEAL: Good morning, Your Honor. Guy Neal of 25 Sidley Austin for Assured Guaranty entities. THE COURT: And Mr. Ryan. 2. 2.2 MR. RYAN: Yes, good morning, Your Honor. Michael Ryan of K&L Gates on behalf of CalPERS. THE COURT: Okay, is there anybody else appearing by telephone? There is nobody. Let me then proceed. As I indicated at the start of trial last week, what is going on here as a matter of bankruptcy procedure is that the City has filed its petition under chapter 9 of the Bankruptcy Code last June, the end of June, and the Bankruptcy Code provides that under the chapter 9, even though the case is voluntary, the order for relief is not automatic, as it is in all other bankruptcy cases that are voluntary. Instead, the municipality must litigate its way to an order for relief over any objections. And objections have been made by Assured Guaranty, National Public Finance, the Franklin entities, and Wells Fargo as Indenture Trustee for, I guess, all the opponents. It seems to be ubiquitous as the Indenture Trustee. And as a result, we had a substantial period of both court-ordered mediation, which I ordered at the outset of the case on the theory that in reorganization matters, the best solutions are usually achieved through negotiation. And during that time was also a time for the confidence building in terms of getting the appropriate information so that the various creditors and stakeholders could develop a sense of how much to trust the information the City was providing. It's inherent in this business that, particularly when lawyers hear what the other side is saying, they instinctively do not trust it. And it really is a situation that requires a period of time with the actual numbers and the people in order to get a sense of how accurate things are being stated. So that is what has been going on. 1 2 3 4 5 6 7 8 9 10 11 12 1.3 14 15 16 17 18 19 20 21 2.2 23 24 25 We finally got to the question of the order for If I order relief, as I indicated, it's much like relief. in a competitive event, a qualifying round of success on behalf of the City at this point merely would advance the case moving toward a plan of adjustment, which is the equivalent of what in Chapter 11 practice is known as the plan of reorganization. And, of course, the history of those and the experience of those is that those are ordinarily the result of significant negotiation over time. The order for relief merely opens the door to the formal presentation of the plan, and then a plan would have to be approved through the confirmation process. And the confirmation process is itself a substantial litigation process in which parties can complain that they are not being dealt with fairly, and that the plan, for example, did discriminate unreasonably against them. So if I were to grant an order for relief, that is merely the opening round in a much more complicated analysis. 1.3 2.2 The matrix of analysis is laid out in the Bankruptcy Code; specifically, section 109 of the Bankruptcy Code says that an entity may be a debtor under chapter 9 if and only if such entity, first, is a municipality. And that is a defined term at section 101 of the Code to mean political subdivision or public agency or instrumentality of the state. The second requirement is that the entity be specifically authorized in its capacity as a municipality or by name to be a debtor under such chapter by state law, or by a governmental officer or organization empowered by state law, to authorize such entity to be a debtor under such chapter. And, of course, there's provisions in the California Government Code that channels the filing of chapter 9 cases. And the State of California has established that as a gateway, and the State of California is the gatekeeper in filing. And we'll be talking more about that later as I deal with the conclusions of law. The third requirement is that the entity be insolvent. And insolvent is specifically defined at section 101 of the Bankruptcy Code with the language -- with reference to a municipality, insolvent means financial condition such that the municipality is "generally not paying its debts as they become due unless such debts are the subject of a bona fide dispute; or unable to pay its debts as they become due." And the City has relied on the second prong of that inability to pay debts as they become due. 2.2 The fourth requirement is that the municipality must desire to effect a plan to adjust its debts. And then the fifth requirement has four independent alternatives, any one of which is sufficient to warrant the filing. One is — the first alternative is that the municipality also has the agreement of creditors holding at least a majority in amount of the claims of each class that such entity intends to impair under a plan in a case under such
chapter. The second alternative is that the municipality has negotiated in good faith with creditors and has failed to obtain the agreement of creditors holding at least a majority in amount of the claims of each class that such entity intends to impair under a plan in a case under chapter 9. The next alternative is that the municipality is unable to negotiate with creditors because such negotiation is impracticable. And the final alternative is that the municipality reasonably believes that a creditor may attempt to obtain a transfer that is avoidable under section 547 of Title 11. That's the so-called "avoidable preference." 2.2 In addition to those requirements, section 921 of the Bankruptcy Code provides that after any objection to the petition — that's what we're dealing with here today — "the court, after notice and a hearing, may dismiss the petition if the debtor did not file the petition in good faith or if the petition does not meet the requirements of this title." Specifically, the requirements of Title 11 are the requirements I just went through. And section 921(d) further provides that if the petition is not dismissed under subsection (c), then the Court shall order relief under chapter 9. So that is the statutory framework that I'm applying as I look at the facts. And I've spent the last several days going through literally thousands of pages. I was here until after midnight, as a matter of fact, last night. And I am persuaded of the following facts by a preponderance of the evidence, and they go as follows: When Bob Deis arrived to become the City Manager for the City of Stockton on July 1, 2010 -- and that's the first day of the City's fiscal year; that was the first day of its 2010 to 2011 fiscal year -- he came into a municipality in financial distress. In a progression beginning at least in 2008, the City Council had declared fiscal emergencies and imposed unilateral actions in order to stop the hemorrhage of funds that were not being supported by revenues, and it imposed a number of unilateral actions. 2.2 On June 22, 2010, the City Council had adopted an action plan for fiscal sustainability that Mr. Deis was to implement. There were basically ten points in that plan. Literally, the cross-examination of Mr. Deis focused at some length on those particular situations. And the situations -- if I can summarize them -- are that some of the problems were due to what we're now calling the "great recession," the recession that has now lasted longer than any recession at least during my lifetime. And Stockton was ground zero for subprime mortgages. Unemployment was 22 percent. The median income for a family of four was somewhere around \$63,000. Property values — and it's both commercial property values and residential property values — had declined by about 5 percent. Specifically, median sales price of residences declined from \$422,000 in 2006 to \$140,000 in 2012; so looking at a long and a steep slide. And that is included in the testimony of Vanessa Burke, who is the Chief Financial Officer, who I found both Mr. Deis and Ms. Burke to be credible witnesses. Stockton had one of the highest foreclosure rates in the nation. And that's something of which I am painfully aware because of the ordeal of having had to preside over the tragedy of bankruptcy cases of literally thousands of individual Stockton citizens, who had essentially done nothing wrong, other than be seduced by easy credit in purchasing a home, before being slammed by unexpected loss of income when laid off or furloughed. 2.2 Property tax revenues, sales tax revenues and other public revenues, characteristics of a functioning local economy, local governmental economy, had plummeted. For example, the sales tax revenue declined from \$47 million in fiscal year 2006, to \$32.7 million in fiscal year 2010. And recovery was far over the horizon. The expectation was 2015 or '16, and I'm not sure that that horizon has gotten much closer. We do just now begin to see glimmerings of some hope in housing markets, at least in Sacramento. I do not know, and the record does not indicate, what the situation is in Stockton. Some of the problems — in addition to there being problems with the great recession, some of the problems were due to earlier excessive optimism on the part of City management. The municipality had committed itself to payment of long-term bonds to finance redevelopment projects and other projects that were authorized on what can only be described as an overly saying of, "If you build it, they will come" mentality, and they did not come. So revenues were not sufficient to pay the bills for the projects. 1.3 2.2 That, of course, becomes important because, in some of the bond issues, there was sufficient concern from the lending side of the equation that the City was required to backup payments by promising to pay out of the City's general fund. And the focus in insolvency ultimately is on the City's general fund. And some of the problems were also the incrustation of a multi-decade, largely invisible or nontransparent pattern of above-market compensation for public employees. Among other things, the City offered generous health care benefits, to which employees did not contribute. Retirees had their entire health bills paid for by the City. The City permitted, to an unusual degree, so-called "Add Pays" for various jobs that allowed nominal salaries to be increased to totals greater than those prevailing for other municipalities. Mr. Deis testified to those at length. Some so-called "Add Pays" are perfectly legitimate and standard features of compensation generally for public employees, and some were regarded as really not what one would find elsewhere, and, therefore, overly generous. Not only that, collective bargaining agreements were being agreed to on a multi-year basis, which reduces flexibility, and they included predetermined, automatic annual cost of living pay increases. 1.3 2.2 And some of the problems were also rooted in generous retirement practices. The pensions, of course, are themselves a form of implicit compensation. Pensions were allowed to be based on the final year of compensation, and only the final year of compensation, and that compensation could include essentially an unlimited accrued vacation and sick leave. So it was possible to engage in the phenomenon that's become known as "pension spiking," in which a pension can wind up being substantially greater than the annual salary that the retiree ever had. And there's been a number of those situations that have come into public view, generally, not entirely from Stockton, as part of a debate that seems to be going on in the larger community. In any event, pension spiking was an issue in Stockton because Stockton's obligations to CalPERS were based on the amount of pensions that were having to be paid out. So projected pension expenses in particular were soaring. And prior management of the City also deserves some of the blame. The City Council is in such disarray that it's taken literally years to unscramble. Ms. Burke has described her efforts at length. And various elements of compensation and cost of living increases that had been contractually agreed upon left little latitude for exercise of managerial supervision. So that was the situation when Mr. Deis came on the scene and got his marching orders from the City Council. 1.3 2.2 If one looks at each fiscal year during Mr. Deis's tenure, in other words, July 1, 2010, to today, fiscal emergencies were declared in each year, which it had the effect of enabling the limitation of payments under certain otherwise applicable City policies, some of which were in collective bargaining agreements and some were just in straightforward personnel policies. And it also authorized the reduction of staff. In the City's fiscal year that began July 1, 2010, unrepresented employees suffered. They suffered furloughs of 96 hours. Those were continued from a prior year. It had actually been imposed the year previously. They were required to begin paying a portion of their medical premiums and health plan deductibles and copays were increased. And when one looks at the collective bargaining agreements — and there are a number of collective bargaining agreements, and the City has agreements — there were similar concessions obtained. When one moves on to the fiscal year beginning July 1, 2011, the same pattern appears. If one looks at the unrepresented employees, 96-hour furloughs continued; medical benefits were eliminated for new hires, just flat out eliminated; sick leave accruals were reduced, together with other limits on sick leave cashouts at retirement; vacation leave accruals were reduced, together with other limits on vacation sellback and accrual maximums; extra salary payments above workers' compensation were eliminated; the Add Pay feature for longevity was eliminated for certain employees; educational incentive pay was eliminated; employees were required to contribute 7 percent toward their retirement plan, when previously the City had made all the contributions; the maximum City contribution to the health plan was decreased. And when one turns and looks at the collective bargaining agreements, there are parallel concessions from the collective bargaining agreements. 1.3 2.2 And of particular significance for the City's pension expense, age limits were raised. People had to work longer, achieve a greater age before being permitted to draw a pension. And the pension calculations themselves were changed to be based on income not during the final year of service, but the final three years of service. That final three-year provision, coupled with the limits on the various additives and so-called sellbacks and so on regarding vacation, accrued vacation and sick leave and other items, had significant effect in reducing the opportunity for pension spiking. It does not eliminate it, but it makes it more difficult to get
a dramatically higher pension. 1.3 2.2 And I note that Council Member Kathy Miller testified, in my view credibly, about the extent of the measures that were taken over that entire period of time. She referred to some of her friends, or former friends, and in a manner that confirmed her description of just how painful the toll had been on the entire City workforce and on the City's ability to provide basic public services as the City Council sought to regain control of the budget and build some trust with the people. Because the revelations that were coming out were of a nature that were — that did not inspire confidence in the City's citizenry. If one looks at the basic employment numbers from July 1, 2008, through December 31, 2011 — that's the midyear of the 2011-2012 fiscal year — you will see the number of City employees decreased by 25 percent, from 1,886 employees to 1,420 employees. That included a 20 percent reduction for police, 30 percent reduction for fire, 38 percent reduction for public works, 46 percent reduction in the library, and 56 percent reduction in recreation personnel. At about the same time, in the middle of the 2012-2013 fiscal year -- actually, the next fiscal year -- it became apparent that despite this year struggle to adjust the City's finances and this significant reduction of the workforce and of the compensation terms of the workforce, it became apparent that the general fund would reach June 30, 2012 with a deficit of \$8,652,768, unless drastic action was taken. That was the projection of Ms. Burke, as the Chief Financial Officer, and concurred by Ms. Montes, Deputy City Manager, and Mr. Deis. 1.3 2.2 And, of course, that is a problem because California requires that municipal budgets be in balance and forbids deficit finance. One can borrow for a particular fiscal year only if one can repay the borrowing within the same fiscal year. And that means that, in fact, there can be small borrowings in anticipation of, say, property tax revenues, which come in twice a year. California property tax bills are usually sent out twice a year, and so there are spikes or peaks in the flow of revenues into a municipality. But in the end, the municipality has to be in the black at the end of a fiscal year, period. And it cannot enter a new fiscal year if it does not have a budget that is projected to put it in the black by the end of that fiscal year. So Mr. Deis and his team, supported by the independent analysis of the consulting firm, Management Partners, concluded that it was time to ask the City Council to initiate the neutral evaluation process under California Government Code 53760 and 53760.3; that is, California's gateway in filing a municipal debt adjustment case under chapter 9 of the Bankruptcy Code. 2.2 In a 54-page memorandum dated February 28, 2012, about which there was extensive cross-examination, and there was a memo from Mr. Deis to the City Council, he reported the projected \$8,652,768 deficit on projected expenditures of \$166,655,282, and projected a deficit for the fiscal year ending — well, a projected deficit for the next fiscal year, the one beginning July 1, 2012, last July, ranging from anywhere from \$20,207,540, to \$38,182,873. Mr. Deis reviewed at length the alternatives for closing the then current gap and for dealing with the projected future gaps. He noted that despite the significant reductions that have already been incurred, that have been incurred over the past several years, the greatest opportunity to cut costs was in service reductions because that's where the general fund expenses are. 71 percent of general fund expenses are devoted to labor. If one views general fund expenses by function, the number rises to 77 percent, just related to public safety. Public safety, police and fire consume 77 percent of the budget. He projected that a further 15 percent cut might save about \$20 million, but noted that staffing had already been slashed during the three previous years to close budget gaps of \$37 million, \$23 million and \$28 million respectively. 2.2 And public safety was a particular concern. A 15 percent reduction in the police budget would eliminate all 30 community service officers and 64 of approximately 323 sworn officers. The same reduction — that is, the same 15 percent reduction in the fire budget — would eliminate 41 sworn fire positions, three fire engines and one fire truck. And I'm not quite sure what the difference is between a fire engine and a fire truck. Apparently, there is a significant distinction from the way it's listed at various points in the evidence. The Police Chief, Eric Jones, pointed out that even without a 15 percent reduction in police, the Stockton crime situation was a very difficult environment. The Stockton Police Department had — without the 15 percent cut had about 1.10 officers per 1,000 residents, which is a standard or mode of analysis that U.S. Department of Justice applies. And when you look at the comparable national standard per 1,000 residents for cities of comparable size, it is not 1.1; it is 2.7 police. The police during peak activity respond only to crimes in progress. If you don't have a crime in progress, don't call and expect to get somebody to respond immediately. Elimination of school resources officers 1 contributed to a rise in juvenile crime and gang membership. 2 Gang-related homicides had increased by 575 percent; going 3 from 4 homicides to 27 homicides. 2.2 Elimination of the narcotics enforcement team has led to more drug trafficking, and at the same time reduced the revenues from asset forfeitures. At least a certain portion of asset forfeitures wind up being able to be used by the municipalities of the enforcement agencies. The police department had to pare down its security camera monitoring from full-time to part-time, and that impaired the ability to spot crimes or to follow pursuits. And although in 2010, violent crime rates dropped 5.5 percent nationally, Stockton's, they rose. And they rose to put Stockton No. 10 nationally, with 13.81 violent crimes per 1,000 residents. Homicides are at an all time record. Aggravated assaults with a firearm rose from 99 in 2009, to 196 in 2011, and increased another 30 percent in 2012. Mr. Deis concluded that in his words, quote, these kinds of cuts simply pose too much of a safety risk to our citizens, unquote. Mr. Deis's conclusion was consistent with the conclusions of the independent consultant, Management Partners, that as of February 12, the City was in a state of insolvency. It identified three different concepts of insolvency. First, it concluded the City was in a state of what it called "service delivery insolvency." That means a municipality's ability to pay for all the costs of providing services at the level and quality that are required for the health, safety and welfare of the community. 1.3 2.2 Management Partners also concluded that the City of Stockton was in a state of what it termed "budget insolvency"; that is, the ability of an agency to create a balanced budget that provides sufficient revenues to pay for its expenses that occur within the budgeted period. It also opined that the City was on the verge of cash insolvency; that is, an insolvency in which the organization's ability to generate and maintain cash balances to pay all of its expenditures as they come due is in peril. And, of course, in the filing of a chapter 9 case, at least the standard understanding is that the statutory definition of insolvency means cash insolvency; although I'm not persuaded that that view is precisely correct. On February 28, 2012, the City Council accepted Mr. Deis's recommendation and authorized the initiation of the neutral evaluation process that the State of California has prescribed as a prerequisite for permission to file a chapter 9 case under the Bankruptcy Code. The City Council also authorized the diversion of various funds to meet the budget shortfall. It went in and swept every account that was available. As Ms. Burke testified, "they stole the arts fund," and lots of other funds. 1.3 2.2 And one thing they did intentionally was there were three specific bond issues that the general fund had backed up, and the payments were going to have to be made from the general fund before June 30, 2012. So Mr. Deis represented that the City suspend payments from the general fund, not payments from other sources, but payments from the general fund on what's known as the 2004 lease revenue bond parking, the 2009 lease revenue bonds public facilities fees, and the 2007 variable rate bonds for City Hall. The total payments that were expected to be due before June 30, 2012 from the general fund were \$2,048,658. The total anticipated funds, payments from the general fund on those and other bonds backed by the general fund for the fiscal year beginning July 1, 2012, was projected to total \$11,787,182. The City Council, as I noted, authorized the diversion of funds and the suspension of payments. The \$2,048,658 was not paid. The City ended the fiscal year June 30, 2012 with less than \$2,048,658 in the bank. In other words, the City would not have been paying its debts as they came due during the fiscal year ending June 30, 2012, but for the fact that it suspended payments on those three bonds. 2.2 As a result of the suspension of payments, the bond trustee, Wells Fargo, acting at the behest of National Public Finance Guarantee Corporation and Assured Guaranty, exercised their rights under the bond indentures and obtained orders from the Superior Court appointing receivers to take over and operate some of the properties and collect revenues. So there was a receiver to take over and operate three parking garages. That's a National Public Finance Guarantee Corporation receiver. And there's also a receiver for the new office building at 400 East Main Street in Stockton that was intended to serve as the new City Hall. There, the receiver was
obtained by Wells Fargo at the direction of Assured Guaranty. And as we sit here today, those receivers remain in place. And there have been several occasions during this case in which I've been asked to authorize specific transfers of funds from the receivers on the further payment of bond obligations which have been consensual on the part of the City on the basis that it does reduce the total debt. Returning to the Chapter 9 process, the notice of the initiation of the neutral evaluation process was given promptly after the City Council's action on February 28, 2012. National Public Finance Guarantee Corporation responded with notice of its intent to participate as an interested party under California Government Code section 53760. That's the one that everybody keeps calling "AB 506." That was the California Assembly bill that was the vehicle through which it was enacted. 1.3 2.1 2.2 And that was a letter from Matthew Cohn, Director of National Public Finance Guarantee Corporation, dated March 15, 2012. And although California Government Code section 53760.3(s) provides that, quote, the local public entity shall pay 50 percent of the costs of neutral evaluation, including, but not limited to, the fees of the evaluator, and the creditors shall pay the balance, unless otherwise agreed to by the parties, unquote. Mr. Cohn stated, quote, National expressly disclaims any obligation or liability for the payment of any costs or expenses under section 53760.3(s) of the Act, or otherwise in connection with the 506 notice, the Act, or pursuant to the 506 process, or otherwise, unquote. That's City Exhibit 1385 at page 175. Neither National Public Finance Guarantee Corporation, nor Assured Guaranty, nor Franklin Advisers, nor Wells Fargo, paid any of the costs or expenses allocated to them by Government Code section 53760.3(s). The City did not agree to pay their share. The neutral evaluator selected was a gentleman named Ralph Mabey, a former bankruptcy judge and eminent bankruptcy professional, widely known, widely respected. The neutral evaluation process under California Government Code continued for 90 days. The statute specifies 60 days, but permits an extension of 30 days if there is a majority of the parties in interest and the City or the municipality agree, and that agreement was obtained. So the neutral evaluation process ran its full 90-day course. 1.3 2.2 The neutral evaluator met with different groups. He decided who he was going to see and when. The declaration of Mr. Levinson explains a process of shuttled diplomacy, in which he was not always present for various meetings, and Mr. Mabey did what he could where he saw opportunities for reaching a consensus. The City began the neutral evaluation process by presenting a proposed plan of adjustment in the form of what it called the "Ask," in which it described in 790 pages how it proposed to deal with all the parties. The City intended the "Ask" to be the opening of a negotiation. And this is a very typical thing in reorganization practice or in workout practice before the filing of a reorganization. The proposal was made, and there are counterproposals and there are negotiations if the parties are willing to negotiate with each other. And that's exactly what the "Ask" was, was just an opening position that formed the basis for conversation with the parties, with a view toward give and take, to the extent of the goal of getting the City in a spot where it would be able to pay its bills as they come due year in/year out could be achieved. 1.3 2.2 And I would note that there was substantial success in the neutral evaluation process in dealing with collective bargaining agreements. On the first status conference in the chapter 9 case, counsel for the City stood up in this courtroom and announced that agreement had been reached to modify all unexpired collective bargaining agreements, and progress had also been made with respect to other agreements. There was, however, no agreement with the bonds. When I come back to this "Ask" in the opening of the negotiation, let me give a couple of examples of proposed treatments of bonds. There's been a -- during argument, there was a sound bite of they're only proposing to pay 17 percent. And, of course, when a lawyer argues a case, one picks the number that helps that person's client the most. So we're always hearing a worst-case scenario. Lawyers who hear those points made in argument know to be cautious about evaluating things. Let's look at several of the proposed bond treatments. As to the three parking garages that were covered by the 2004 lease revenue bond parking that have been presently in the hands of the receiver appointed at the behest of National Public Finance Guarantee Corporation, the City did not propose to reestablish possessory interest, its possessory interest. In other words, it was saying let the receiver keep it and collect the revenues. And the City did not propose to pay debt service going forward. In other words, it was saying, all right, operate the garages. Keep the revenues. Pay off the bonds. 1.3 2.2 As to the so-called "2006 lease revenue bonds" regarding what's known as the "Stewart/Eberhart -- that's S-T-E-W-A-R-T/E-B-E-R-H-A-R-T -- Building" and an adjacent parking garage, for which the insurer is also a National Public Finance Guarantee Corporation, the City proposed debt service relief for five years, followed by five years of interest-only payments and substitution of a pledge of parking district revenues and public facilities fees in place of the present situation where the general fund is the backstop. That's a pretty typical example of how secured debt is dealt with in basic reorganization practice. If I turn to the proposal in the "Ask" as to the 2007 variable rate demand lease revenue bonds that were insured by Assured Guaranty relating to the intended City Hall at 400 East Main Street, the City proposed debt service relief for five years, followed by five years of interest-only payments, and then 30 years of full amortization; in other words, payment in full. The City would pledge net revenues of the building up to the amount of the original scheduled debt service, to be backstopped by the general fund up to the amount of restructured debt service. So the general fund would not be entirely out of the situation. 1.3 2.1 2.2 So those are three examples of proposed treatments of the various bonds. They're all laid out in the "Ask," which you'll find it two places in the record: There's the Objector's Exhibit 50 -- that's 5-0 -- and there's the City's Exhibit 1376. Now, during the neutral evaluation process, National Public Finance Guarantee Corporation and Assured Guaranty each took the position that there was nothing to talk about unless and until the City proposed to add a plan provision that would impair its obligation to CalPERS regarding pensions. Translated, if you don't prepare us to impair CalPERS, we're not going to talk to you. When the City indicated that it did not intend to impair CalPERS -- and that was after the second neutral evaluation meeting attended by bondholders -- they absented themselves from all further discussions, and I conclude that Judge Mabey regarded them as having voted with their feet and there was no point in talking to them further. 1.3 2.2 Now, the Objector, Franklin Advisers, actually did make a counterproposal that the City concedes was made in good faith. But the City indicated that it was not going to proceed further talking with Franklin Advisers about it because the counterproposal was just too far removed from the relief that the City needed on that particular bond issue in order for it to be a viable situation. And, thus, the City, in effect, viewed the position of the bondholders as a situation in which they were being asked to bid against themselves; they, the City, was being asked to bid against itself. It already had a bid out there, and there was nothing but a stone wall from the other side. The neutral evaluation process that was conducted by Judge Mabey did, however, achieve substantial agreements regarding, as I indicated, all unexpired collective bargaining agreements and substantial progress in discussions with other stakeholders. Following the conclusion of the neutral evaluation process, this chapter 9 case was filed June 28, 2012, and it was assigned to me by the Chief Judge of the Court of Appeals, which is the chapter 9 judge assignment procedure. National Public Finance Guarantee Corporation, Assured Guaranty, Franklin Advisers and Wells Fargo, as Indenture Trustee, objected to entry of an order for relief, and the litigation that we've had over the past week ensued. 2. 1.3 2.1 2.2 As I indicated in the narratable, between the date of the filing, it has been consumed by court-ordered mediation. That's mediation ordered by me with the Honorable Elizabeth Perris, a city bankruptcy judge in the District of Oregon, whom the Chief Judge of the Court of Appeals authorized to come into this district to try to work with the parties to achieve a mediated solution. And that's because, as I have said on multiple occasions in this case, in writing and in this room, a successful plan of adjustment will require very significant agreement among the parties and, therefore, is an ideal subject for continuing mediation. All right, that gets me to conclusions of law. And I propose to proceed through that statute that I read at the outset because those are the essential elements. And the way we lawyers think about these kind of things has us marching through essential elements in a not very imaginative way. So I will come back and apply my conclusions of law to the facts. Section 109(c) of the Bankruptcy Code has as its first requirement that the entity, the debtor, be a municipality. And a municipality is, as I indicated, a political subdivision or a public agency or instrumentality of the state. And the one thing that seems to be not
controversial in this case is that the City of Stockton is a municipality within the meaning of that term; that is, a chartered City in the State of California that qualifies as a political subdivision of the state. 1 2 3 4 5 6 7 8 9 10 11 12 1.3 14 15 16 17 18 19 20 21 2.2 23 24 25 The second requirement is more complicated here. The City of Stockton must be specifically authorized in its capacity as a municipality, or by name, to be a debtor under chapter 9, or by a governmental officer or organization empowered by state law to authorize such entity to be a debtor under state law. Now, that raises a number of possibilities in various states around the country in their gatekeeping function, and this is what gives the states the power to control whether chapter 9 cases are filed, have a number of alternatives. For example, in the State of Rhode Island, which recently went through the case of Central Falls, Rhode Island, the state-mandated procedure was that there was a receiver in charge of the city that came in, had the authority to throw out the city council, the mayor, run the city, and have all the deals that could be made. And that receiver had authority to file a chapter 9 case if the receiver concluded that chapter 9 was necessary for him to accomplish his mission, and that's what happened. So that's an example of somebody empowered by state law to authorize an entity to file. Likewise, we know from the New York Off-Track Betting case that the governor of the State of New York, as a matter of state constitutional law, had inherent authority to authorize the filing of that entity. That's another example. A state legislature could, even in a state that otherwise forbids chapter 9, enact a special law saying the City of X may file a chapter 9 case. And that has happened in different states. 1.3 2.2 California goes with the first option, that it's specifically authorized in its capacity as a municipality. The State of California — the California Government Code authorizes what it calls a "local public entity" — that's the language of the California statute — to file a petition if either the local public entity has participated in a neutral evaluation process under California Government Code section 53760.3, or if the local public entity declares a fiscal emergency and adopts a resolution by majority vote of the governing board pursuant to California Government Code section 53760.5. I understand that the recent filing by the City of San Bernardino was done on the latter, the fiscal emergency alternative. Here, Stockton elected to follow the neutral evaluation process. And the purpose of the neutral evaluation process is to get as close as possible to a so-called "prepackaged" or "preagreed" plan of adjustment if the bankruptcy power is to be used. And I would emphasize, as I explained in the decision in the Association of Retired Employees of the City of Stockton v. City of Stockton, the adversary proceeding that I decided August 6, 2012, and reported at 478 Bankruptcy Reporter at page 8, what chapter 9 brings to the table that is not in state law is the exclusive power of the Congress under the Constitution to make uniform laws concerning bankruptcy. And uniform laws concerning bankruptcy mean impairment of contracts. contracts clause of the United States Constitution says that no state may make a law impairing the obligation of contracts. And that limitation does not apply to Congress. And, for the reasons I explained in that decision, the asymmetry is absolutely intentional on the part of the founders, the framers of the Constitution, because bankruptcy is nothing but the impairment of contracts. been doing this job for more than 25 years. I've had more than 138,000 bankruptcy cases. I've been party to impairment of millions of contracts and it's all constitutional. And I explained in that decision also that a parallel contracts clause in the state constitution must give way to the Bankruptcy Code, to the power of the Congress under the Supremacy Clause of the Constitution; 1 2 3 4 5 6 7 8 9 10 11 12 1.3 14 15 16 17 18 19 20 21 2.2 23 24 25 perfectly straightforward, garden variety constitutional law proposition. 1.3 2.2 So when one is trying, by whatever means, to ratchet down the expenses of a municipality, the ability to impair contracts can wind up looming large because sometimes that's the only way to get to the point where you need to go. And that's the point where a chapter 9 case comes in, because that — you can basically under the valuation concepts of the bankruptcy process dispense with contractual obligations under the terms that are specified. And the Bankruptcy Code itself has an elaborate set of protections for parties that are the victims of that impairment. So that's why the state is of a mind to permit municipalities to file chapter 9 cases. It's the recognition that sometimes there's just no other way to deal with it. The neutral evaluation statute was followed. The neutral evaluator has to be impartial, objective and independent and free from prejudice, and an individual who has various qualifications, one of which is — one alternative of which is at least ten years of high level business or legal practice involving bankruptcy or service as a United States Bankruptcy Judge. The selected neutral, Ralph Mabey, met all aspects of that; at least that more than ten years of high level business and legal practice involving bankruptcy, and he has served as a United States Bankruptcy Judge. The evaluation process requires notification to the interested parties. It points out the neutral evaluator shall not impose a settlement on the parties, but rather use best efforts to assist parties to reach a satisfactory resolution of their dispute. And he can request documentation and provide counsel and guidance to all the parties, and can even assist in negotiating a prepetition, preagreed plan of adjustment. 1.3 2.2 Section 53760.3 provides that, quote, the local public entity and all interested parties participating in the neutral evaluation process shall negotiate in good faith, quote. At one point in the trial I asked counsel for National Public Finance Guarantee if the Capital Markets Creditors had an obligation to negotiate in good faith, and the response back to me was, "No, only the City has the obligation to negotiate in good faith." California Government Code section 53760.3 is specifically to the contrary. The bondholders, that is, the Capital Creditors, I am persuaded did not negotiate in good faith within the meaning of section 53760.3. And, therefore, they do not have the ability to complain about eligibility under section 109(c)(2), that second prong. And there's an adequate, independent reason for reaching exactly the same conclusion. And that is, as I indicated earlier, this is -- as a matter of California law, I am concluding that a creditor who does not pay the appropriate share of the costs of the neutral evaluation or allocated to the creditor by California Government Code section 53760.3(s) is in no position to complain about whether the California procedure has been complied with because they have, in effect, created their own self-inflicted harm. 1.3 2.2 So I conclude that, like section 109(c), where I concluded that the City of Stockton is a municipality, I conclude that the City of Stockton, after evaluating California Government Code section 53760, is specifically authorized to be a debtor in this case, specifically authorized by California law. Therefore, the second essential element of an order for relief has been established. The third essential element is that the City must be solvent. As I indicated here, the relevant argument that is presented is that the term "insolvent" is defined in the Bankruptcy Code at section 101(32)(C)(ii) to be financial conditions such that the municipality is unable to pay its debts as they become due. The focus is on the date of filing, June 28, 2012. Now, we know that if the City had not suspended payment of the \$2,048,000 some-odd dollars on the three relevant bond issues that wound up with receivers being appointed, the City would have been in the red on June 30, 2012. In other words, it would not have had any funds in the bank and would have had outstanding bills not being paid. 1.3 2.2 Now, there's also credible evidence that I'm persuaded of that looking into the month of July, the first month or so of the chapter 9 case, that the City also would not have accumulated revenues sufficient to meet basic payroll expenses that were projected. And I further conclude that slashing 15 percent of the City's personnel budget — remember, I said 71 percent of the budget is personnel; 77 percent of the budget is police and fire. Those are two different concepts because police and fire includes equipment and other things in addition to personnel. But this is a situation where the City was, as Management Partners indicated, service insolvent, and the crime statistics are fully consistent with that view. So this is not a case in which the City, quote, budgeted itself into insolvency, unquote, as the Objectors have argued. And I'm mindful that there are some reported chapter 9 provisions in which bankruptcy judges have dismissed cases after concluding that the local public entity had artificially created a technical insolvency, but this is not such a case. The City of Stockton was, by any measure, insolvent on June 28, 2012; specifically cash insolvent, unable to pay debts as they became due. 2.2 Immediately upon the beginning of the fiscal year, the City imposed what has been termed its "pendency plan," in which it, among other things, took the health benefits of the retired employees and changed the terms such that the retired employees were no longer having their bills paid directly by the City in full. And the decision I described a few minutes ago was the decision resolving the class action that they brought in this case seeking to have me
stop the City from doing that. And I concluded that I simply did not have the authority to do that. And the City pointed out that these types of measures were the only way that the City could, in the fiscal year beginning July 1, 2012, have a budget that complied with the basic requirement of California law, that it would come out of the fiscal year in the black, or at least not in the red; it had to get at least a zero. And I am persuaded that that was, in fact, the situation. And, accordingly, I reject the view of the Objectors that the City had artificially manipulated the situation to create an insolvency. The insolvency is unambiguous, in my view, and I so conclude. Therefore, section 109(c)(3) is also satisfied. Section 109(c)(4) requires that the municipality desire to effect a plan to adjust its debts. There has been debate in the case law about what this particular provision means. In the City of Vallejo case, the Bankruptcy Appellate Panel took the position that it meant more than a simple term sheet and something that looked more like a plan of adjustment. It's known as the plan of adjustment in a chapter 9 case and a plan of reorganization in a chapter 11 case, but they are essentially the same things. 2.2 Regardless of whether the Bankruptcy Appellate Panel was correct in its conclusion in the Vallejo case, by any measure, the 790-page "Ask," prepared by the City and presented by the City, is a plan to adjust debts. That satisfies the requirement of section 109(c)(4); that is, not essential that the plan be confirmable. That's an objection that has been made, and I reject that proposition. It is not essential that the plan be itself confirmable. There is a line drawing exercise in which I cannot be precise about how much is good enough. But the mere proposal of a plan that could not be confirmed is not itself a nonstarter. And, as a matter of fact, it's very common in chapter 11 cases for plans to be proposed that could not be confirmed absent the actual acceptance by a particular class of creditors because some essential element for confirmation of a plan is not satisfied. And those plans are allowed to go forward with the disclosure and the understanding that if, for example, the Internal Revenue Service does not accept this plan because it proposes to pay taxes over a period longer than the law allows, as long as it's disclosed that there's that actual acceptance requirement, the plan goes forward. And then at the time of confirmation, it's not confirmed if there has not been the actual acceptance. So those kind of situations occur with a fair degree of regularity in reorganization practice, and I see no reason why a chapter 9 plan should be any different. Therefore, I conclude that section 109(c)(4) has also been satisfied. 2.2 That gets me to section 109(c)(5), where there are four alternatives that are laid out in the statute. The final alternative, the fourth one, is not a consideration in this case; that is, the municipality reasonably believes that a creditor may attempt to obtain a transfer that is avoidable under section 547 as a preferential transfer. There's been no suggestion that that was an issue in the case. One alternative is that the municipality is unable to negotiate with creditors because such negotiation is impracticable, that is, not practical. There, it is argued that there are approximately 2,400 retirees out there, and they all must be dealt with individually. That is not practicable to do so. But, of course, if relief were to be ordered, a committee could be appointed to represent the retired employees and they could be heard with a unified voice. That's one of the points that's been made, and that is a meritorious point. 2. 2.2 The first possibility that the City has obtained the agreement of creditors holding at least a majority in the amount of the claims of such class that such entity intends to impair under a plan in a case under chapter 9 has not been satisfied because the bondholders have not agreed. So the focus then narrows to the final possibility, which is section 109(c)(5)(B), and that is the municipality is required to have negotiated in good faith with creditors and has failed to obtain the agreement of creditors holding at least a majority in amount of the claims of each class that such entity intends to impair under a plan in a case under such chapter. That's the requirement of the Bankruptcy Code. And this has been the major focus with the Capital Markets Creditors and the major focus of their challenge and their objection to an order for relief. They contend that the City has not negotiated in good faith with them. They contend that the City gave them a take-it-or-leave-it proposition and that that is not negotiation. Again, a line drawing exercise is required that is quite subjective. I have come back to the statement of Counsel for National Public Finance when I asked about the nature of the good faith negotiation requirement. And this was the point at which I asked the question, and the response was, "Well, the City has the duty to negotiate in good faith, but we do not have the reciprocal duty to negotiate back." I'm sorry. I'm not persuaded. Negotiation is, by definition, a two-way street. You cannot negotiate with a stone wall. You cannot do it. It cannot be done. It is a contradiction in terms. 1.3 2.2 In evaluating the overall scenario, I am persuaded that the City did negotiate in good faith. That is evidenced by the substantial agreements reached on the collective bargaining agreements. And it is not undermined by the fact that the Franklin Advisers made a counterproposal, to which the City elected not to go forward. The City is in a situation where it has no choice but to negotiate in good faith because it desperately needs to adjust debts in a way that necessarily will force the impairment of the contracts, and it can only do that with the assistance of the Bankruptcy Code. So it makes no sense to think that the City is playing some kind of a game to target the Capital Markets Creditors. Now, in litigation, it's always interesting, as lawyers go by dealing with their case, a lot counts on how you frame the case. The frame of the case from Capital Markets Creditors begins, in effect, on February 28, 2012. And it says, well, Mr. Deis said everybody else has had pain, and now it's the turn of the Capital Market Creditors, and this case is specifically targeted at them. 2.2 Well, Mr. Deis said what he said in a February 28th memo. But the frame that I'm persuaded counts is not the frame that starts February 28, 2012; it's the frame that starts before July 1, 2010. If you look at the overall situation over the last several years, that gives a content and context to the statement that is made in the February 28th memo by Mr. Deis. And it's apparent that there had been ongoing negotiation and ongoing imposition of pain on virtually all City employees over a period of years, and it just kept getting worse and more painful as time went by. And, meanwhile, I have no doubt some of them were in my court because they were losing their houses, and their income was down, and they couldn't sell their houses. So I'm not persuaded -- well, I'm just not persuaded that this case is targeted at the Capital Market Creditors. Now, the next point that the Capital Market Creditors make is that there's no proposal to impair the City's obligations with CalPERS on pension benefits. Now, at this point, the evidentiary record regarding the precise nature of the relationship with CalPERS, the details of the structure of CalPERS and the financing, is nonexistent from the standpoint of anything I could look at. 1.3 2.1 2.2 If I accept the Capital Market Creditors at a view -- at face value, CalPERS is just a garden variety creditor who bears the financial risk of loss, kind of as a guarantor or something. I know that CalPERS has vociferously at every stage of this proceeding contested those kind of assertions. And it is no secret that the Capital Markets creditors have CalPERS in the crosshairs for a dispute over that. THE COURT: Let me take a brief recess. (Whereupon, a brief recess was taken.) THE COURT: Before we took the break, I was addressing section 109(c)(5)(B), the good faith negotiation with creditors requirement and noting that the Objectors were pointing to the proposition that, in their view, there was an empty part of the proposed plan of adjustment, to-wit: complete omission of CalPERS. And it was suggested that the City, in electing not to impair CalPERS, that its employees were engaging in an unlawful conflict of interest because they were CalPERS' members. I'm not persuaded of that under California law. And more to the point, Mr. Millican, whom I believed was acting at the time as a City employee and Chief Financial Officer restructuring, and he testified that he will wind up with no CalPERS pension on account of his employment by the City. And he was a key manager in the development of that plan. But, in any event, CalPERS is not proposed to be impaired in the plan. 1.3 2.2 Now, the negotiation requirements, if one is looking at the narrow language of the negotiation requirement, it says, "as negotiated in good faith with creditors and failed to obtain agreement of creditors holding at least a majority in amount of the claims of each class that such entity intends to impair under a plan." There is not a requirement in that to negotiate with Calpers. The City does not intend to impair Calpers; therefore, there was no obligation for the City to negotiate with Calpers. Now, the question is whether the omission of CalPERS justifies another group of creditors would be impaired from voting with their feet and choosing to act as the stone wall. And my answer to that question is, no, it does not justify a creditor in taking the position that it need not negotiate in good faith on the basis that somebody else is not being taken care of or being treated
similarly in the plan. This does not mean that there's not potentially a serious issue involving CalPERS. But at this point, I do not know what that is. I do not know whether spiked pensions can be reeled back in. There are very complex and difficult questions of law that I could see out there on the horizon, but no plan of adjustment can be confirmed unless — no plan of adjustment can be confirmed over the rejection by a particular class unless that plan does not discriminate unfairly and is fair and equitable with respect to each class of claims that is impaired under or has not accepted a plan. That's section 1129(b)(1) of the Bankruptcy Code, which, by virtue of section 901, applies in chapter 9 cases. 1.3 2.2 So the protection for the Capital Market Creditors is in the plan confirmation process. If a plan is proposed that does not deal with CalPERS and if the Capital Market Creditors reject their treatment under the proposed plan, then I will have to focus on the question of unfair discrimination. And the gravamen of the argument that the Capital Markets Creditors make is one of unfair discrimination. But that is not an eligibility question to be a problem at this stage of the case. To the contrary, it is a plan confirmation problem. And the City is going to have a difficult time confirming a plan over an objection and claim of unfair discrimination without being able to explain that problem away. And that problem is probably going to require me to get down into the nitty-gritty of the CalPERS situation. And I, at this point, have no clue how that's going to come out, but that is the protection. 2.2 Now, this is fully consistent with the point that I made in the published decision in the City of Stockton case decided February 5, 2013. It's reported at 486 Bankruptcy Reporter 194, where I was presented with the argument from the Capital Market Creditors that under Federal Rule of Bankruptcy Procedure 9019, the City has to bring all compromises it makes with anybody before the Court for approval, and by implication, the Capital Markets Creditors get to object. And I concluded that that was not the case and, instead, the protection for the Capital Market Creditors was that in the face of an argument that, well, with a series of compromises, one could have a creeping plan of adjustment, my response was that in the end, there has to be a plan of adjustment. And that's where the arguments can be made that inappropriate compromises have been made. So if the City makes inappropriate compromises, the day of reckoning will be the day of plan confirmation. And that's precisely my analysis with respect to the CalPERS situation and the omission of dealing with CalPERS in the City's "Ask;" that is the plan that put on the table as part of eligibility. So that leads me to conclude that the requirements of section 109(c) have satisfied the facts by preponderance of the evidence; actually, by more than a preponderance of the evidence. The evidentiary requirement is preponderance of the evidence. The City has negotiated in good faith to the extent it's possible to negotiate and negotiated with everybody that was willing to talk to them. 1.3 2.2 And it was the choice of the Capital Market Creditors to take a position as a stone wall, is not sufficient to defeat the City's negotiation in good faith requirement. As I indicated at the outset, the proposition that the City is required to negotiate in good faith and the Creditor is not required to negotiate in good faith makes no sense to me because it's a reciprocal obligation. And I -- also with respect to the retired employees I am persuaded that independently under section 109(c)(5)(C), that it is unable to negotiate with the retired employees because such a negotiation is impracticable so long as it's merely 2,400 individuals out there. Now, that does not end the analysis, however, because as I indicated at outset, section 921(c) says that I may dismiss the petition if the Debtor did not file the petition in good faith or if the petition does not meet the requirements of Title 11. Well, I have just concluded that the petition does meet the requirements of Title 11. But I come back to the independent question of good faith, whether the City filed the petition in good faith. And it's interesting; good faith shows up at a number of occasions, four that come readily to mind here. California Government Code Section 53760.30 requires that all interested parties participating in the neutral negotiation process shall negotiate in good faith. There's one section. 1.3 2.2 Section 109(c)(5)(B) requires negotiation in good faith. Section 921(c) requires the petition to be filed in good faith. And then there's the requirement that's implicit in Federal Rule of Bankruptcy Procedure 9011 that lawyers be proceeding in good faith. And it appears to me that good faith does not always mean the same thing in the various contexts. I don't know that I have to sort those out orally on the record right now. But accepting the proposition of filing the petition in good faith is a different concept than negotiating with creditors in good faith. If I look at the overall history of the City of Stockton situation in the frame, as I indicated, that really starts back before July 1, 2010, and perhaps even two years before that, look at where the City was and where it got to by June 28, 2012, when this case was filed, and where it likely will need to go, and what position it would be in if the case were to be dismissed, and it is apparent to me that the City will not be able to perform its obligations to its citizens relating to such fundamental matters as public safety, as well as other basic governmental services, without the ability to have the muscle of the contract impairing power of federal bankruptcy law. 1.3 2.2 Therefore, I am persuaded that the petition was filed in good faith. And I'm not sure whether the Objectors have the burden to prove that the petition was not filed in good faith or whether the City has the burden to prove that it was filed in good faith; but under either analysis, I reach the same conclusion, and that is that the case will not be dismissed under section 921(c). Which that brings me to the final step of the analysis. Section 921(d) provides that if the petition is not dismissed under subsection (c) of this section, the Court shall order relief under this chapter, notwithstanding section 301(b). And, accordingly, I will enter an order ordering relief under chapter 9. And I will reserve jurisdiction to issue a more formal opinion that articulates the points of the law that I've covered orally on the record. And that concludes my findings of facts and conclusions of law. But it does not conclude what we are doing. I have two agenda items. First, does any party want me to make any particular findings right now? And if somebody ask me to do that, that's, of course, without 595 ``` prejudice to their ability under Federal Rule of Civil 1 2. Procedure 52 to ask that I revisit the findings. I hear 3 none. 4 The second thing is, there's an item on the 5 calendar for tomorrow relating to a compromise. Is there 6 any opposition to that compromise that you anticipate, 7 Mr. Levinson? 8 MR. LEVINSON: There's no opposition, Your Honor. 9 The Capital Markets Creditors filed a statement of position, 10 which was really just a reservation of rights, but there was 11 no opposition to it filed. 12 THE COURT: Is that correct, Mr. Walsh? 13 MR. WALSH: That's correct, Your Honor. 14 THE COURT: Mr. Neal, is that correct? 15 MR. NEAL: Yes, it is, Your Honor. 16 THE COURT: Is there any objection to me acting on 17 that today, without the need for a hearing tomorrow? 18 MR. LEVINSON: Your Honor, Mr. Levinson again. 19 The only concern is that we proposed fairly specific 20 findings of fact that are important to the City and to the 21 Indenture Trustee with respect to the Indenture Trustee's 2.2 duties to the bondholders. And if there is any question 23 about that, we'd like to address it. 24 THE COURT: Well, the reason I'm raising this is 25 that I'm not going to be able to be here tomorrow. So I ``` ``` 1 would have to continue it. And a judge sitting in for me, 2 giving him the assignment -- the requirement that the Chief 3 Judge of the Court of Appeals assigned the case, means that 4 I would have to continue the matter. So give me a date you 5 want to continue it to. You don't have to do it on the 6 record right now. 7 MR. LEVINSON: I'll have to consult with the 8 Indenture Trustee, but I'll get back to your chambers as 9 soon as I can. 10 THE COURT: Just contact my courtroom deputy and 11 give a continued date because I will be unable to hear it to 12 tomorrow. 1.3 MR. LEVINSON: Thank you, Your Honor. 14 THE COURT: I believe that concludes the 15 proceedings. We are adjourned. 16 (Whereupon, the proceedings concluded at 17 12:03 p.m.) 18 ---000--- 19 20 21 2.2 23 24 25 ``` | 1 | REPORTER'S CERTIFICATE | |----------|---| | 2 | 00 | | 3 | STATE OF CALIFORNIA) | | 4 |)ss.
COUNTY OF SACRAMENTO) | | 5 | I, VICKI L. BRITT, do hereby certify that I was | | 6 | the official Court Reporter, and that I reported verbatim in | | 7 | shorthand writing the foregoing proceedings; that I | | 8 | thereafter caused my shorthand writing to be reduced to | | 9 | typewriting, and that pages 544 through 596, inclusive, | | 10 | constitute a complete, true and correct record of said | | 11 | proceedings: | | 12 | COURT: United States Bankruptcy Court | | 13 | Eastern District of California | | 14 | JUDGE: THE HONORABLE CHRISTOPHER M. KLEIN | | 15 | CAUSE: In re: City of Stockton, California
Case No. 12-32118-C-9 | | 16
17 | DATE: Monday, April 1, 2013 | | 18 | IN WITNESS WHEREOF, I have subscribed this | | 19 | certificate at Sacramento, California, on the 1st day of | | 20 | April, 2013. | | 21 | o /tti olii T. Doitt | | 22 | s/Vicki L.
Britt | | 23 | VICKI L. BRITT, RPR, CSR NO. 13170 | | 24 | | | 25 | |